Psychological Aspects of Bioterrorism

Robert J. Ursano, M.D.
Professor/Chair
Department of Psychiatry
Uniformed Services University

Director
Center for the Study of Traumatic Stress

Center for the Study of Traumatic Stress

Thanks to our Sponsors:

University at Albany School of Public Health

Centers for Disease Control and Prevention

Association of Schools of Public Health

Center for the Study of Traumatic Stress

Viewer Call-In

Phone: 800-452-0662

Fax: 518-426-0696

Evaluations

Please submit your evaluations on-line:

http://www.ualbanycphp.org/eval/cphpeval.cfm?ID=20

or send hardcopy version provided by your site coordinator to the
University at Albany School of Public Health

University at Albany School of Public Health Center for Public Health Preparedness.

Thank you!

Center for the Study of Traumatic Stress

Center for Public Health Preparedness

For more information please contact us at 518-486-7921 or email:

cphp.uamail.albany.edu

or visit our web-site: www.ualbanycphp.org

-		

Center for the Study of Traumatic Stress **Uniformed Services University**

DIRECTORS

Robert J. Ursano, M.D Carol S. Fullerton, Ph.D Brian W. Flynn, Ed.D. Nancy Vineburgh, M.A.

SCIENTISTS

Charles Engel, M.D. Molly Hall, M.D. Elizabeth Osuch, M.D.

Harry C. Holloway, M.D. James E. McCarroll, Ph.D. Thomas Grieger, M.D. John Newby, Ph.D. Robert Gifford, Ph.D. John Stuart, Ph.D. Mark Willis, M.S.

Center for the Study of Traumatic Stress

Psychological Goals of Terrorism

- Erode sense of national security
- · Disrupt the continuity of society
- · Destroy social capital
 - Morale
 - Cohesion
 - Shared Values

Center for the Study of Traumatic Stress

Terrorism

- . Opens the fault lines, the potential cracks in our society
 - · Racial/ethnic
 - Economic
 - Religious

The Nation's Security

Military Power Economic Power Information Systems Health

Center for the Study of Traumatic Stress

Center for the Study of Traumatic Stress

Characteristics of Traumatic Events Individuals Exposed Intentional assault robbery rape Unintentional accident MVA injury

Characteristics of Traumatic Events Communities/ Populations Exposed Human Made industrial acc. plane crash toxic exposure Natural hurricane earthquake tornado

Types of Terrorism

Single Attack (Oklahoma City bombing or Columbine High School shooting)

Multisite Attack (WTC-Pentagon attacks)

Multisite Continuous/Repeated (Anthrax attack)

Continuous/Repeated (DC Metro Sniper attacks)

Haddon Matrix Agent: Vector: Population: Malaria Mosquito Person Pre During Post Center for the Study of Traumatic Stress

Psychological and Behavioral Intervention Matrix (Bio)				
Agent: Vector: Population: Anthrx/Terror Terrst/Mail Person				
Pre	Premedication Vaccination Air detection system	Airport Screening	Preparedness Behaviors Participation in Vaccination Information/plan.	
During	Specific medicaion rx Suppotive rx Masks/Cover	Security Detectors	Disaster Behaviors: Quarantine Evacuation Grief Leadership	
Post	Rehabilitation	Justice system	Response/ Recovery Behaviors Help seeking Specific Rx's	

Ionizing Radiation Psychological and Behavioral **Intervention Matrix** Vector: Agent: Population: Rad. /Terror Terrorist Person Preparedness Behaviors Alert training Prepositioning Airport Pre lodide Screening Information/plan. Detectors Protected Disaster Security Buildings Behaviors: Detectors During Evacuation Shelter in Place Grief Leadership Protective Clothing Response/ Recovery Behaviors Help seeking Specific Rx's Primary Care Post Decontamination Justice system Center for the Study of Traumatic Stress

Psychological and Behavioral Intervention Matrix (WTC) Vector: Population: Agent: Blast/Terror Terrst /Truck Person Modify Building Airport Preparedness design Screening Behaviors Risk Assessment Information/plan. Harden CP Door Sprinkler system Disaster Behaviors: During Firefighter Passenger Escape/Rescue Response active coping Evacuation Response/Recovery Emergency Justice system Post Behaviors Response System Specific Rx's Screening Parent-Teacher Ed Center for the Study of Traumatic Stress

World Trade Center Explosion February 26, 1993 (March 1993 Survey)

- 76% thought something serious had happened
- 32% had not begun to evacuate by one hour
- 30% decided not to evacuate
- 36% participated in a previous emergency evacuation

Center for the Study o	ıf
Traumatic Stress	

World Trade Center Explosion February 26, 1993

(March 1993 Survey)

- Crowds inhibit individual solutions in favor of shared norm, esp. if members known
- · Large groups take longer
- · Social relationships effect response
- · Smoke, injury speed evacuation
- · Higher in building, slower the response

Center for the Study of

Acute Event Scene Responses

- Most search and rescue is done by bystanders (50%)
- Majority of casualties are not transported by ambulance (cars, taxi, walk, police)
- Least serious casualties arrive first at the closest hospital
- 80-95% of casualties are not admitted to the hospital and most need treatment for non-traumatic injury

Center for the Study of Traumatic Stress Aud der Heide, 2002 /

Loss of Access to Routine Medical Care and Home Care

- Hurricane Andrew: 1000 Physician Offices, 4 Mental Health Facilities, 11 pharmacies, 7 Convalescent Homes, 2 Dialysis Units, 38 Assisted-living Facilities
- Home health care: Nursing, Oxygen, suction, IV antibiotics, medication, ventilation, chemotherapy
- Therefore, chronic medical conditions worsen and care is sought at already overburdened hospitals

Center for the Study of Traumatic Stress Aud der Heide, 2002 /

8

Post-Traumatic Stress Disorder (PTSD)

PTSD not uncommon after many types of traumatic events

• Examples: Motor vehicle accidents and industrial explosions

Nearly all have the acute form at some point

- Can develop in people without psychiatric history
- · Rapid recovery is the norm

Other Trauma-Related Disorders

- · Traumatic grief
- Unexplained somatic symptoms
- Depression
- · Sleep disturbances
- Increased use of alcohol and cigarettes
- Increased family violence and conflict

Center :	for th	ie Sti	udy of
Trauma			

Oklahoma City Terrorist Attack

(at 6 months)

- 34% PTSD
- 25% Depression
- 40% Never experienced psychiatric problems in the past

Center for the Study of Traumatic Stress

North et. al., JAMA 1999

Stress Reactions After 9/11 Terrorist Attacks

Nationally representative sample N=560 3-5 days after attack

- 44% Report one or more substantial stress symptoms
- 90% Report at least low levels of stress

Center for the Study of Traumatic Stress

Schuster et. al., 2001

Stress Reactions After 9/11 Terrorist Attacks (2)

Nationally representative sample N=560 3-5 days after attack

Substantial Stress Reaction

Female (50% - 1.35 relative risk)

Less than 100 mi. (61% - 1.69 > 1000 mi.)

TV viewing 9/11 greater than 12 hrs. (58% - 1.57 > 0 to 3 hrs.)

Center for the Study of Traumatic Stress

Schuster et. al., 2001

Those With No Previous Psychiatric Illness Are At Risk

- Oklahoma City near Murah Building
- (DIS study)
- USAF POWs returning from Vietnam
- Twin studies of Vietnam Combat Veterans

Center for the Study of Traumatic Stress

North et al Jama 1999 / Ursano et al AJP 1981 / Goldberg et al Arch Gen Psych 1984

10

Somatic Symptoms

- Frequently increased following disasters
- Can be an expression of anxiety or depression and leads to the seeking of health care
- MUPS or MIPS
 (Multiple Unexplained or Idiopathic Physical Symptoms)

Center for the Study of

Ursano, Fullerton et al 1995/ McCarroll, Ursano, Fullerton et al Psychosomatics 2000

Estimated Mental Health Needs in NY State after Sept 11

Expos Group (pop) %PTSD #Case %Seek Treatment

WTC area (162,715)	25%	41,562	50 %	20,615
Manhattan (919,000)	10%	91,900	28 %	20,586
All 5 NYC Burs. (6.92 mi	il) 5%	346,328	28 %	77,577
Nearby counties(4.8mil)	1%	48,000	28 %	10,752
TOTAL	4.5 %	527,790	24.5%	129,530

Center for the Study of Traumatic Stress

Herman et al JUH 2002

National Study of Reactions to Terrorist Attack

1-2 months post 9/11 (N=2273)

Probable PTSD

New York City 11.2% Washington DC 2.7% Other Metro Areas 3.6% Rest of USA 4.0%

Center for the Study of Traumatic Stress

Schlinger et. al., JAMA 2002

PTSD & Increased Alcohol Use in Pentagon Attack Survivors 7 Months (N=77)

Exposure

- 70.1% Saw, heard, felt, or smelled the aircraft, explosion, or fire
- · 32.5% Feared death
- 13% Experience difficulty with evacuation
- 10% Saw someone die

Center for the Study of Traumatic Stress Grieger, Fullerton, & Ursano 2003

Longitudinal National Study of Reactions to Terrorist Attack

2 weeks (N=2,729), 2 months (N=933) 6 months (N=787)

Outside of NYC	<u>2 mos.</u>	<u>6 mos.</u>
Fears of Future Terrorism	64.6%	37.5%
Fear of Harm to Family	59.5%	40.6%

Center for the Study of Traumatic Stress

Silver et. al., JAMA 2002

Longitudinal National Study of Reactions to Terrorist Attack

2 weeks (N=2,729), 2 months (N=933) 6 months (N=787)

Outside of NYC2 mos.6 mos.9/11 Posttraumatic Stress17.0%5.8%

Center for the Study of Traumatic Stress

Silver et. al., JAMA 2002

Perceived safety Confidence in government Stigmatization

Depression

- May be a primary factor in traumatized patients who are reclusive or difficult to treat
- Requires evaluation and treatment

Center for the Study of Traumatic Stress

Traumatic Grief / Bereavement

- Not uncommon following traumatic events
- Often overlooked in some groups (e.g., parents of adult children who die unexpectedly)
- May adversely affect social interaction

Family Conflict

- · Common following a traumatic event
- Triggered by fear of new threats (e.g., loss of safety, economic impacts, potential loss of job)

Center for the Study of Traumatic Stress

Intervention After Disasters

- Assure Basic Needs
- •Psychological First Aid
- •Needs Assessment
- •Monitor the Recovery Environment
- Outreach/Information Dissemination
- •Fostering Resiliency/Recovery
- •Consultation/Technical Assistance
- Triage
- •Treatment

Workplace Needs

- Distress management
- · Shelter in place
- Support for continuity of operations centers/leaders ("Site R")
- · Grief leadership
- · Evacuation leadership
- · Centralized locator offsite
- · Travel policies

Center for the Study	of
Traumatic Stress	

Media

Can serve to supply disturbing information & propagate distress

Can be a tool for:

- Education
- Recovery
- . Providing empathy with victims

Traumatic Stress

Leaders Working with the Media

- Decrease exposure
- Less disturbing pictures and stories
- Information may carry different meanings

Center for the Study of Traumatic Stress

Preventive Mental Health

Drink lots of OJ
Eat your bread crusts
Be kind to your neighbors
Think cool thoughts
Jangle gently as you go
Avoid vexatious and disputatious folk

Center for the Study of Traumatic Stress Uniformed Services University

Resources:

Center for the Study of Traumatic Stress web-site:

http://www.USUHS.Mil/psy/trau maticstress/newcenter.html

Center for the Study of Traumatic Stress

Resources continued:

Terrorism and Disaster

Ursano, RJ, Fullerton CS, Norwood, AE Cambridge University Press, 2003

Preparing for the Psychological Consequences of Terrorism:

A Public Health Strategy

The National Academies Press, 2003

Center for the Study of Traumatic Stress

Evaluations

Please submit your evaluations on-line:

http://www.ualbanycphp.org/eval/cphpeval.cfm?ID=20

or send hardcopy version provided by your site coordinator to the

University at Albany School of Public Health Center for Public Health Preparedness.

Thank you!

1	6

Center for Public Health Preparedness University at Albany School of Public Health

518-486-7921

www.ualbanycphp.org

